UNCLASSIFIED # AD 256 512 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ### GASES AS SECONDARY HEAT TRANSFER FLUIDS 4 October 1960 Prepared for OFFICE OF NAVAL RESEARCH on Contract-Nonr 486(03) DEPARTMENT OF ENGINEERING RESEARCH NORTH CAROLINA STATE COLLEGE RALEIGH, NORTH CAROLINA #### GASES AS SECONDARY HEAT TRANSFER FLUIDS Office of Naval Research Contract No. Nonr-486(03) Report prepared by: J. S. Doolittle W. O. Doggett C. F. Martin #### DEPARTMENT OF ENGINEERING RESEARCH NORTH CAROLINA STATE COLLEGE RALEIGH, NORTH CAROLINA October, 1960 - A. C. Menius, Jr. ___ Technical Director - J. S. Doolittle Associate Technical Director #### **ABSTRACT** Alkali liquid metals, because of their superior heat transfer characteristics, rate highly as secondary heat transfer fluids for systems consisting of a high temperature secondary heat exchanger, a transfer piping system, and one or more air radiators. However, because alkali liquid metals are highly corrosive when even very small amounts of impurities are present, consideration should be given to the use of other fluids in the secondary loop. In this report the relative merits of gases, are examined. Since hydrogen is an excellent heat transfer gas, it was used throughout this study. The relative effect of the use of hydrogen rather than an alkali liquid metal is presented for the secondary heat exchanger, the transfer piping, and the air radiator. In general, by a change in the configuration of the component parts, it is possible when using hydrogen to reduce weights to values comparable with those required for the liquid alkali metals. However, gas pressures must be in the order of several thousand pounds per square inch and pumping powers used which are several times those for the liquid alkali metals. Similarly, by using larger parts whose weights are several times those required for the alkali liquid metals, the pumping horsepowers may be reduced to values similar to those for the liquid alkali metals. On the other hand, hydrogen at pressures at least 1,000 pounds per square inch is superior from the weight-pumping power requirements to the heavy liquid metals such as lead-bismuth. Furthermore, when weight is not a prime consideration, hydrogen shows considerable promise as a secondary heat transfer fluid. #### INDEX | | | | Page | |-----|--------------------------|-------|--------| | I | Introduction | |
1 | | II | Secondary Heat Exchanger | • • • |
3 | | 111 | Transfer Piping System | |
20 | | IV | Air Radiator | |
32 | | V | Conclusions | |
45 | | VI | Bibliography | |
48 | #### LIST OF TABLES | Table | | Page | |-------|---|------| | I | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 34 in.; 398,400 tubes | 10 | | II | Number of tubes in secondary heat exchanger | 12 | | 111 | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 3.5 ft; 168,000 tubes | 14 | | IV | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 4.0 ft; 91,300 tubes | 14 | | V | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 4.5 ft; 57,400 tubes | 15 | | VI | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 5 ft; 39,600 tubes | 15 | | VII | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 5.5 ft, 28,700 tubes | 15 | | VIII | Performance of secondary heat exchanger, secondary fluid hydrogen; tube length, 5.8 ft; 24,100 tubes | 16 | | IX | Pumping power for primary fluid, secondary fluid hydrogen | 18 | | X | Transfer pipe performance, hot leglength 10 feet; secondary fluid hydrogen | 23 | | XI | Transfer pipe performance, cold leglength 10 feet; secondary fluid hydrogen | 25 | | XII | Transfer piping, weight per 10-foot length; secondary fluid hydrogen | 26 | | XIII | Combined performance of transfer piping, two legs10-foot length; secondary fluid hydrogen . | 28 | | XIV | Performance of air radiator, secondary fluid hydrogen; tube length, 7 ft; 31,700 tubes | 40 | | XV | Performance of air radiator, secondary fluid hydrogen; tube length, 4 ft; 62,400 tubes | 43 | #### LIST OF FIGURES | Figure | | Page | |--------|--|------| | I | Required number of tubes, secondary heat exchanger; secondary fluid hydrogen | 13 | | II | Pumping power, secondary heat exchanger for secondary fluid (hydrogen) | 17 | | III | Transfer piping weight, two legs combined, for 10-foot length | 27 | | | Transfer piping weight vs pumping power, secondary fluidhydrogen; two legs combined; length of piping, 10 ft | 29 | | V | Transfer piping pumping power, secondary fluidhydrogen; two legs combined; length of piping, 10 ft | 31 | #### I. INTRODUCTION As with previous reports on this project (1, 2, 3), 1 it is assumed that the system under consideration consists of a high temperature heat source, a secondary heat transfer loop, and one or more gas turbines located in close proximity. Heat is transferred in the heat source to a primary fluid which is conveyed to a secondary heat exchanger, located adjacent to the heat source. A secondary fluid, heated in the secondary heat exchanger, is transported to the air radiators where, in turn, it heats the air before entrance to the gas turbines. In many respects, the alkali liquid metals are the best secondary heat transfer fluids. Their thermal film resistance is extremely low. Their density is lower than that of most other liquids. For these reasons, secondary systems using an alkali liquid metal are compact and have a low total weight. Pumping power requirements are of reasonable values. However, the alkali liquid metals are highly corrosive, particularly when any impurities, even in minute amounts, are present. Thus it is a real problem to find containing metals, especially at the elevated temperatures encountered in secondary heat transfer loops designed for maximum heat transfer. Gases have certain advantages for this type of service. Most of them are far less corrosive and hence are easier to ¹See Bibliography for titles of these reports. contain than the alkali liquid metals. Even under high pressures, the density of gases is only a fraction of that of liquids. (The fluid density is of prime importance when long transfer pipes must be used between the heat source and the air radiator.) On the negative side, gas films offer a high resistance to heat transfer, thus requiring larger heat exchangers than do the liquid metals. In addition, because of the low density of gases, they require large flow areas and pumping power requirements are large, as is the weight of the piping system. It is the purpose of this report to examine, in a quantitative manner, the advantages and disadvantages of gases as secondary heat transfer fluids and to present information from which the relative merits of gases as secondary heat transfer fluids may be ascertained. The approach to be followed will be to consider separately the three parts of the secondary loop; namely, the secondary heat exchanger, the transfer piping, and the air radiator. #### II. SECONDARY HEAT EXCHANGER The same general assumptions that were made in previous reports (1, 2, 3), relative to the operating conditions of the secondary heat exchanger, will be made here. These are: - 1. The heat transferred is equivalent to 100 megawatts (94,800 Btu/sec). - 2. The temperature of the primary fluid decreases from 1550°F to 1050°F in the secondary heat exchanger. - 3. The secondary fluid is heated from 1000 Fato 1500 F. - 4. The heat exchanger is single pass-counterflow, with the primary fluid in the shell side. Because the primary object of this report is to establish whether or not gases have sufficient qualifications to justify a detailed study of their merits relative to other fluids, the following restrictions will be assumed: - 1. The primary fluid is sodium. - 2. The tubes are type 316 stainless steel. - 3. The ratio of inside to outside diameter of the tubes is 0.84. The three quantities of heat involved in the secondary heat exchanger are the heat given up by the primary fluid, the heat transferred through the tubes, and the heat received by the secondary fluid. Neglecting losses to the surroundings, these three quantities must be equal. Expressing these quantities in equation form, $$Q = M_0 C_0 \Delta t_0 \tag{1}$$ $$Q = UA_{t} \Delta t_{m} \tag{2}$$ $$Q = M_i C_i \Delta t_i \tag{3}$$ where Q = heat flow rate, Btu/hr M = mass flow rate, lb/hr C = constant pressure specific heat, Btu/lb-°F U = over-all heat transfer coefficient, Btu/hr-ft²-°F △t = temperature difference, °F and subscripts i, o, and m signify inside (tube side), outside (shell side), and logarithmic mean, 2 respectively. The heat transfer area, based on the shell side of the tubes, is $$A_{t} = \pi D_{o} L N \tag{4}$$ where N = the number of tubes Do = external tube diameter, ft L = tube length, ft. The mass flow of the fluids is $$\mathbf{M} = \rho \mathbf{A}_{\mathbf{f}} \mathbf{\overline{V}} \quad \mathbf{1b/sec} \tag{5}$$
where ρ = fluid density, $1b/ft^3$ A_f = total cross section of fluid flow passage, ft² \overline{V} = fluid velocity, ft/sec. $^{^2\}Delta t_m$ is the logarithmic mean temperature difference between the primary and secondary fluids. The over-all coefficient of heat transfer, U_0 , can be obtained from the equation for circular cylinders, $$\frac{1}{U_0} = \frac{D_0}{D_1 h_1} + \frac{D_0 \log_e(D_0/D_1)}{2k_m} + \frac{1}{h_0}$$ (6) where h = film heat transfer coefficient, Btu/hr-ft²-°F k = thermal conductivity, Btu-ft/hr-ft²-°F and subscript m here refers to the metal tube. As discussed in previous reports, it appears that the Lubarski-Kaufman equation is the most reliable one for the film coefficient for the liquid alkali metals. This equation is $$h = 0.625 \frac{k}{D} \left(\frac{DV \rho C}{k} \right)^{0.4}$$ (7) Adapting this equation to the shell side and using equations . 1, 4, and 5 to eliminate the velocity, $$h_{O} = 0.625 \frac{k_{O}}{D_{e}} \left(\frac{4Q}{||k_{O}D_{O}||At_{O}} \right)^{0.4},$$ (8) where D_{Θ} is the equivalent outside diameter. It was shown in the first report (1) on this project that $$D_f = \sqrt{D_e D_O} \tag{9}$$ where D_f is the outside flow diameter and equals $\sqrt{4A_f/\pi N}$. Equation 9 is based on the assumption that the tubes are placed on the apexes of equilateral triangles. In this first report (1), it was also shown that $$D_{e} = D_{o} \left[\frac{2\sqrt{3}}{\pi} \left(\frac{\overline{p}}{D_{o}} \right)^{2} - 1 \right]$$ (10) where \overline{P} is the pitch of the tubes. At the mean temperature of the primary fluid of $1300^{\circ}F$, the thermal conductivity of sodium is $34.5 \, \text{Btu/hr-ft}^2$ -(°F/ft). Substituting this value into equation 8, the known value of Q, and the value of D_e from equation 10, and a pitch ratio of 1.272, equation 8 reduces to $$h_0 = 1584/p_0^{1.4}N^{0.4}$$ (11) Using a value of k_m of 13.8 Btu/hr-ft²-(°F/ft), the term $$D_{o}[\log_{e}(D_{o}/D_{1})]/2k_{m} = 0.006317D_{o}.$$ (12) The inside coefficient may be expressed as³ $$h_i = 0.023 \frac{k_i}{D_i} \left(\frac{D_i G}{\mu_i} \right)^{0.8} \left(\frac{C_i \mu_i}{k_i} \right)^{0.4}$$ (13) The mass rate of flow per unit area, $$G = \frac{M}{A_f} = \frac{Q}{C_i \Delta t_i A_f} = \frac{3.413 \times 10^8}{C_i \times 500(0.84 D_0)^2 (\pi/4) N}$$ $$= \frac{1.232 \times 10^6}{C_i N D_0^2} \text{ lb/sq ft/hr}.$$ This equation is for turbulent flow. Actually, for the 34-inch length tubes, the Reynolds number is slightly below that required for turbulent flow. By using the turbulent flow equation, the most favorable results are obtained; that is, hi is overestimated. Even so, these indicate that the number of tubes required is prohibitively large. In subsequent calculations, the tube length is increased. For tube lengths of 35 inches and greater, the flow is turbulent. Substituting this value into equation 13 and reducing, $$h_{i} = \frac{1.775 \times 10^{3} k_{i}^{0.6}}{D_{o}^{1.8} (C_{i} \mu_{i})^{0.4} N^{0.8}}.$$ (14) Substituting values from equations 11, 12, and 14 into equation 6, $$\frac{1}{U_0} = \frac{D_0^{1.8} (C_{i}\mu_{i})^{0.4}N^{0.8}}{0.84 \times 1.775 \times 10^3 k_{i}^{0.6}} + 0.006317D_0 + \frac{D_0^{1.4}N^{0.4}}{1584}$$ or $$\frac{1}{U_0} = \frac{D_0^{1.8} (C_1 \mu_1)^{0.4} N^{0.8}}{1.491 \times 10^3 k_1^{0.6}} + 0.006317 D_0 + \frac{D_0^{1.4} N^{0.4}}{1584}.$$ (15) Substituting this value of U_0 into equation 2, $$Q = \left[\frac{1}{\frac{D_0^{1.8}(C_1\mu_1)^{0.4}N^{0.8}}{1.491 \times 10^3k_1^{0.6}} + 0.006317D_0 + \frac{D_0^{1.4}N^{0.4}}{1584}} \right] \pi D_0 LN(\Delta t)_m^m$$ (16) The properties in equation 14 are to be evaluated at the mean inside film temperature. The mean inside stream temperature is 1250°F and the log mean temperature difference is 50°F. Hence, the mean inside film temperature is approximately 1265°F. An examination of equation 16 shows that the gas requiring the smallest number of tubes will be that gas having the lowest value of $(C\mu)^{0.4}/k^{0.6}$. Of all the common gases, hydrogen has the lowest value for this term. Although hydrogen may not be as satisfactory as some other gases in certain respects, it has been selected for these caluclations because it will 0 require the smallest secondary heat exchanger of all the common gases. Following the procedure used in Feport No. 1, it will be assumed, at first, that the secondary heat exchanger is located immediately adjacent to the heat source. The problem will be simplified by assuming that the tubes have a length of 34 inches and an outside diameter of 0.1 inch. The properties of hydrogen at the mean temperature of $1265\,^{\circ}$ F and atmospheric pressure are as follows: $C = 3.56\,$ Btu/lb- $^{\circ}$ F; $\mu = 0.04739\,$ lb/ft-hr; and $k = 0.249\,$ Btu/hr-ft²-($^{\circ}$ F/ft). It is contemplated that pressures will be investigated up to 4000 psia. Since hydrogen is at such an elevated temperature, even this pressure will not have a significant effect on these properties. Substituting values into equation 16 and rearranging, $\frac{.008333N}{(3.56\times,04739)^{0.4}N^{0.8}(.008333)^{1.8}} + .006317(.008333) + \frac{(.008333)^{1.4}N^{0.4}}{1.491\times10^{3}(.249)^{0.6}} + .006317(.008333) + \frac{1.584}{1.584}$ $= \frac{3.413 \times 10^8 \times 12}{77 \times 34 \times 50}.$ $\frac{0.008333N}{1.371\times10^{-7}N^{0.8} + 5.264\times10^{-5} + 7.75\times10^{-7}N^{0.4}} = 7.669 \times 10^{5}.$ (17) ⁴At 1265°F, hydrogen has a reduced temperature of 28.8. At 4000 psia, the reduced pressure is 21.1. Referring to "The Properties of Gases and Liquids" (4, pp. 197, 238), by Reid and Sherwood, it may be seen that the pressure does not have a sufficient influence on the viscosity and the thermal conductivity of hydrogen to justify considering it. The effect of pressure on the specific heat of hydrogen may be seen to be very small by referring to "The Specific Heats of Certain Gases over Wide Ranges of Pressures and Temperatures" (5, p. 15). Solving the above equation by trial and error. N = 398,400 tubes. #### Pumping Power for Gas (Secondary Fluid) The Darcy equation for pressure drop is $$\Delta P = f_{c}V^{2}L/2g_{c}D \text{ lb/sq ft.}$$ (18) For very smooth tubes, ... () $$f = 0.184/(Re)^{0.2},$$ (19) and $$\Delta P = \frac{0.184 P \overline{V}^2 L}{(D \overline{V}_{P}/\mu^{1})^{0.2} 2g_{c}D} = \frac{0.184 \rho^{0.8} \overline{V}^{1.8} L \mu^{10.2}}{D^{1.2} 2g_{c}},$$ or $$\Delta P = \frac{0.092 \rho^{0.8} \overline{v}^{1.8} L \mu^{0.2}}{D^{1.2} g_c}, \qquad (20)$$ where μ ' is the viscosity in lb/ft-sec and \overline{V} is the velocity in ft/sec. $$\overline{V} = \frac{M'}{\rho A_f} = \frac{94,800}{\rho C(500)(0.84D_0)^2 T_N} = \frac{3422}{\rho CND_0^2}$$ (21) $$\overline{V}^{1.8} = \frac{3.644 \times 10^4}{(\rho \text{CN})^{1.8} \text{D}_0^{3.6}}$$ (21a) $$\Delta P = \frac{0.092 \rho^{0.8} 3.644 \times 10^{4} \text{Lu}^{+0.2}}{(0.84 \text{D}_{0})^{1.2} \text{gc}(\rho \text{CN})^{1.8} \text{D}_{0}^{3.6}} = \frac{128.5 \text{Lu}^{+0.2}}{\rho \text{(CN)}^{1.8} \text{D}_{0}^{4.8}}.$$ (22) Substituting the properties of hydrogen into equation 22 and using a length of 34 inches and tube external diameter of 0.1 inch, $$\Delta P = 0.02156/\rho \text{ lb/sq in.}$$ (23) Pumping power = $$\frac{A_f \overline{V} \Delta P}{550}$$ $$\frac{7(0.84D_0)^2N \times 342.2 \times 128.5L\mu^{0.2}}{(4/\times 550)^2CND_0^2/(CN)^{1.8}D_0^{4.8}}.$$ Pumping power = $$\frac{44.29 \text{Lm}^{10.2}}{\rho^2 \text{C}^2.8 \text{N}^{1.8} \text{D}_0^{4.8}} \text{ hp.}$$ (24) For hydrogen, and with a tube length of 34 inches and an external diameter of 0.1 inch, equation 24 becomes Pumping power = $$0.3006/\rho^2$$ (25) TABLE I PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length = 34 inches 398,400 tubes | Pressure psia | 1b _m /cu ft | √V
ft/sec | ΔP
psi | Pumping
horsepower | |---------------|------------------------|--------------|-----------|-----------------------| | 100 | 0.01090 | 318.8 | 1.973 | 2530 | | 200 | 0.02180 | 159.4 | 0.9890 | 632.4 | | 400 | 0.04360 | 79.71 | 0.4945 | 158.1 | | 700 | 0.07631 | 45.55 | 0.2826 | 51.62 | | 1000 | 0.1090 | 31.88 | 0.1973 | 25.30 | | 2000 | 0.2180 | 15.94 | 0.0989 | 6.324 | | 4000 | 0.4360 | 7.971 | 0.04945 | 1.581 | In addition to the performance of the secondary fluid, the weight of the tubes in the heat exchanger and of the hydrogen in the tubes must be considered. Volume of metal in tubes = $(0.1^2-0.084^2)(\pi/4) \times 34$ = 0.07862 cu in. Using a metal density of 0.29 lb/cu in, Weight per tube = $0.29 \times 0.07862 = 0.02280$ lb. For 398,400 tubes, Total weight of tubes = $398,400 \times 0.02280$ = 9,083 lb. Internal volume per tube = $0.084^2 \times (\pi/4) \times 34/1728$ = 1.090×10^{-4} cu ft. Total internal volume = $1.090 \times 10^{-4} \times 398,400$ = 43.44 cu ft. At a hydrogen pressure of 4000 psia, the density of the hydrogen is 0.4360 lb/cu ft. The weight of hydrogen in the tubes at this pressure is $0.4360 \times 43.44 = 18.94$ lb. Thus it is evident that the weight of the hydrogen in the secondary heat exchanger may be neglected. In making these calculations, the most favorable conditions were assumed. Hydrogen was selected as the gas to be investigated solely on the basis of its superior heat transfer characteristics. Very small tubes (0.1 in 0.D.) were selected to obtain a large ratio of heat transfer area to volume. To minimize tube resistance, it was assumed that the tube wall was very thin (0.008 inch). This thickness was not increased, as it must be when very high gas pressures (i.e., 4000 psia) are used. In spite of all of these favorable assumptions, the number of tubes required is extremely large (398,400). This is to be compared with 14,700 tubes required when the secondary fluid is NaK 78. This means that the weight of the tubes when hydrogen is used will be approximately 27 times the weight of the tubes when the secondary fluid is NaK 78. The pumping power
required for the hydrogen is dependent on its density and hence on the pressure of the hydrogen. When the mean pressure is 100 psia, the pumping power requirements for the hydrogen is 2530 hp. If the mean hydrogen pressure is 1000 psia, the pumping power is 25.3 hp. This compares with a pumping power of 240 required for NaK 78 when it is used as the secondary fluid. The size of the heat exchanger may be materially reduced by lengthening the tubes. Various tube lengths, ranging up to 72 inches, were substituted into equation 16 and the equation was solved by trial and error for the number of tubes, N, with the following results shown in Table II. Values for the 34-inch tube were repeated from Table I. TABLE II NUMBER OF TUBES IN SECONDARY HEAT EXCHANGER | Tube length in. | Number of
tubes | |-----------------|--------------------| | 34 | 398,400 | | 48 | 91,300 | | 60 | 39,600 | | 68 | 26,020 | | 72 | 21,550 | Figure I is plotted from Table II. | gth | 4
- Ft | .4 | 4 | .6 | 4 | .8 | 5 | .0 | 5. | .2 | 5. | 4 | 5. | 6
FIG | 5.6 | 8 | |-------------|-----------|------|---------------------------------------|--------------|-------------|-----|-----|-----|-------|---------|----|------|----|----------|-----|---| , | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 1.1. | | | | | | | | | | | | | , | | | | | | | | | | | • | | | | | | | | | | | | | | | I: | | | | | | , · ·- | | : | | , . | : : : t | | | | | | | | · . · | | | | | | | | | | | | -, | 1 . 1 | | | | | | | ٠ | | ٠ | • | | · . | - | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | • | , | | | | * * *** | | | + · | | | | | | | | | | 7 | | | | | | | | | | | | | , | | | | | | SEC | ONDA | RY | FLUIC | | DRO | GEN | | | | | | | | | | | | SEC | DNDA | RY | MBE!
HEAT | EXC | HAN | GER | | | | | | | | | | |
9 | 6 | | | | | | ! | | • | | | | | | | | | | | | - | , | | • | | | | | ++ | | | n en in | | | Using the tube lengths from Table II, the fluid viscosities, pressure drops, and pumping powers may be calculated by use of equations 21, 22, and 24. The results of these calculations are shown in Tables III, IV, V, VI, VII, and VIII. TABLE III PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length = 3.5 ft 168,000 tubes | Mean pressure psia | ₹
ft/sec | ΔP
psi | Pumping
horsepower | |--------------------|-------------|-----------|-----------------------| | 400 | 194.8 | 3 .056 | 975.8 | | 700 · | 111.3 | 1,748 | 318.6 | | 1000 | 77.91 | 1.224 | 156.1 | | 2000 | 38.95 | 0.6118 | 39.03 | | 4000 | 19.48 | 0.3056 | 9.758 | TABLE IV PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length = 4.0 ft 91,300 tubes | Mean pressure psia | ₹
ft/sec | ΔP
psi | Pumping
horsepower | |--------------------|-------------|-----------|-----------------------| | 400 | 347.5 | 9.900 | 3166 | | 700 | 198.7 | 5.675 | 1034 | | 1000 | 139.0 | 3,960 | 506.5 | | 2000 | 69.50 | 1.980 | 126.6 | | 4000 | 34.75 | 0.990 | 31.66 | TABLE V PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length = 4.5 ft 57,400 tubes | Mean pressure psia | V | Δ¥ | Pumping | |--------------------|--------|-------|---------------| | hora | ft/sec | ps1 | horsepower | | 400 | 553.1 | 25.68 | 8211 | | 700 · | 316.1 | 14.67 | 2681 | | 1000 | 221.2 | 10.27 | 1314 | | 2000 | 110.6 | 5.136 | 328. 5 | | 4000 | 55.31 | 2.568 | 82.11 | TABLE VI PERFORMANCE OF SECONDARY HEAT EXCHANGEE SECONDARY FLUID HYDROGEN Tube length = 5.0 ft 39,600 tubes | Mean pressure
psia | V
ft/sec | ΔP
psi | Pumping
horsepower | |-----------------------|-------------|---------------|-----------------------| | 400 | 801.2 | 55.6 6 | 17,800 | | 700 | 457.8 | 31.81 | 5,811 | | 1000 | 320.5 | 22.26 | 2,848 | | 2000 | 160.2 | 11.13 | 711.9 | | 4000 | 80.12 | 5.566 | 178.0 | TABLE VII PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length - 5.5 ft 28,700 tubes | Mean pressure
psia | $\overline{\overline{\mathtt{V}}}$ ft/sec | Δp
psi | Pumping
horsepower | |-----------------------|---|-----------|-----------------------| | 400 | 1.106 | 109.3 | 34,950 | | 700 | 632.1 | 62.46 | 11,410 | | 1000 | 442.5 | 43.72 | 5,592 | | 2000 | 221.2 | 21.86 | 1.398 | | 4000 | 110.6 | 10.93 | 349.5 | TABLE VIII PERFORMANCE OF SECONDARY HEAT EXCHANGER SECONDARY FLUID HYDROGEN Tube length = 5.8 ft 24,100 tubes | Mean pressure
psia | ₹
ft/sec | ∆P
psi | Pumping
horsepower | |-----------------------|-----------------|-----------|-----------------------| | 400 | 1317 | 157.8 | 50,590 | | 700 | 752.7 | 90.20 | 16,480 | | 1000 | 5 26 , 9 | 63.14 | 8,075 | | 2000 | 263.5 | 31.57 | 2,019 | | 4000 | 131.7 | 15.78 | 505.9 | Figure II shows the relationship between pumping power requirements and the tube length for various gas pressures. This figure is based on the data shown in Tables I, III, IV, V, VI, VII, and VIII. It was shown previously that the weight of the hydrogen contained in the tubes of the secondary heat exchanger was only 19 pounds when the number of tubes was 398,400 and the gas pressure was 4000 psia. Thus, in general, the weight of the hydrogen in the tubes may be neglected for the secondary heat exchanger. On the other hand, when the secondary fluid is NaK 78 and a tube length of 34 inches is used, there are over 100 pounds of secondary fluid in the tubes. In Report No. 1 the following equation was developed for determining the pumping power required for the primary fluid in the secondary heat exchanger: $$(p \cdot p \cdot)_{o} = \frac{0.01527 L'' \mu_{o}^{0.2}}{\left[1.1027 (\overline{P}/D_{o})^{2} - 1\right]^{3} D_{o}''^{4.8} \overline{N}^{1.8} C_{o}^{2.8} \rho_{o}^{2}}$$ (26) where $p \cdot p \cdot = pumping horsepower$ L" = tube length, in. D" = tube diameter, in. \overline{N} = number of tubes x 10^{-4} and subscript o refers to the primary fluid (on the outside of the tubes). TABLE IX PUMPING POWER FOR PRIMARY FLUID SECONDARY FLUID HYDROGEN | Tube length in. | Pumping power
hp | | | | |-----------------|---------------------|--|--|--| | 34 | 0.28 | | | | | 48 | 5.79 | | | | | 60 | . 31.6 | | | | | 72 | 116.8 | | | | These figures are to be compared with a value of 69 hp for the primary fluid when the secondary fluid is NaK 78. These calculations show that the number of tubes required decreases very rapidly as the tube length is increased. For example, when the tube length is increased from 34 inches to 60 inches, the number of tubes is reduced from 398,400 to 39,600. A further increase in the tube length will reduce the number of tubes required to a value equal to that required for the liquid alkali metals. However, there is a rapid increase in the pumping power requirements with a decrease in the number of tubes. With tubes having a length of 60 inches, the power requirements are 2,844 hp with a hydrogen pressure of 1,000 psia and 178 hp at 4,000 psia. It should be evident that the size and weight of the secondary heat exchanger for hydrogen as the secondary fluid can be made comparable with those using a liquid alkali only by using several times as much pumping horsepower, and only then by using very high gas pressures. The pumping power for the hydrogen is fantastic for low values of pressure. As an example, for a hydrogen pressure of 400 psia and a tube length of 5.8 feet, the pumping power is 50,590 horsepower. In summary, when short tubes are used (34 inches in this case), the horsepower requirement for hydrogen can be made much less than that required for the liquid alkali metals (except lithium) by using gas pressures of approximately 700 to 1,000 psia. However, the number of tubes (and hence exchanger weight and volume) required for hydrogen may be 25 to 30 times that for the liquid alkali metals. When longer tubes are used, there is a very sharp reduction in the number of tubes required, but there is a corresponding increase in the horsepower requirement. Unless high pressures (i.e., 4,000 psia) are used, the pumping power requirements for hydrogen in long tubes (i.e., 7 feet) are set at least several times those for the liquid alkali metals in 34-inch tubes. #### III. TRANSFER PIPING SYSTEM: In considering the transfer piping system, three factors are of prime consideration: (1) the weight of the pipeline, (2) the weight of the fluid contained in the pipeline, and (3) the power required to force the secondary fluid through the pipeline. When the distance between the heat source and the air radiators is large, the problem of maintaining low total weight and low pumping power is a very real one. It is necessary to use an extremely high grade piping material in order that high pressure may be used without excessive pipeline weight. (Pumping power requirements drop very rapidly with an increase in gas pressure.) Certain alloys of the cast nature whose ultimate strength is at least 110,000 psi at 1500°F are now available. It does not seem too unreasonable to expect that alloys having this value of ultimate strength and which will be satisfactory for containing a heat transfer gas will be developed. Assuming that such materials will be available, it seems reasonable that schedule No. 40 pipes will stand pressures up to 1,000 psia, No. 80 up to 2,000 psia, and No. 160 up to 4,000 psia. Further refinements in manufacture may allow much larger pressures to be used in a given weight pipe. Since there are two air radiators, it will be assumed that the energy transferred to each radiator is 50 megawatts, or 47,400 Btu per second. Calculations will be made for the transfer piping for one air radiator. The length of the transfer piping is a function of the configuration of the propulsion system.
In the calculations which follow, determinations were made for an equivalent length of the piping system of 10 feet. Since the mean temperature in the return or cold leg is materially different from that of the hot leg, separate calculations are made for the two legs. Neglecting heat losses, the mean temperature is 1500°F in the hot leg and 1000°F in the cold leg. The mass rate of flow, $M' = Q/C\Delta t = 47,400/3.56 \times 500 = 26.63$ lb/sec. For the hot leg, $\rho = p/RT = 144P/(1545/2)(1960) = 9.510 \times 10^{-5}P$ lb_m/cu ft, where P is in lb/sq in. abs. · The Darcy equation for pressure drop is $$\Delta P = f \rho \overline{V}^2 L / 2g_c D \text{ 1b/sq ft.} \qquad (27)$$ Assuming that the pipes may be treated as very smooth tubes, $$f = 0.184/(Re)^{0.2}$$ $$\Delta P = \frac{0.184 \rho \overline{V}^2 L}{2g_c (D \overline{V} \rho / \mu')^{0.2} D} = \frac{0.184 \rho^{0.8} \overline{V}^{1.8} L (\mu')^{0.2}}{2g_c D^{1.2}}$$ $$\Delta P = \frac{2.860 \times 10^{-3} \rho^{0.8} \overline{v}^{1.8} L(\mu^{\circ})^{0.2}}{\rho^{1.2}} \text{ 1b/sq ft.}$$ (28) But $$\overline{V} = M'/\rho A_f = 26.63/\rho (\mathcal{T}/4) D^2 = 33.91/\rho D^2,$$ (29) or $$\overline{v}^{1.8} = 568.2 / \rho^{1.8} p^{3.6}$$ Substituting into equation 28, $$\Delta P = \frac{2.860 \times 10^{-3} \rho^{0.8} \times 568.2 L(u^{*})^{0.2}}{D^{1.2} \rho^{1.8} D^{3.6} \times 144}$$ $$\Delta P = \frac{1.129 \times 10^{-2} L(u^{*})^{0.2}}{\rho^{0.8}} \text{ lb/sq in.}$$ (30) Pumping power = $AV\Delta P/550$ $$= \frac{10^2 \times 33.91 \times 1.129 \times 10^{-2} \text{L} (\mu^*)^{0.2} \times 144}{4 \times \rho D^2 \times \rho D^{4.8} \times 550}.$$ Pumping power = $$\frac{0.07868 L(\mu^*)^{0.2}}{\rho^2 D^4.8}$$ (31) #### Hot Leg Calculations For the hot leg at a mean hydrogen temperature of $1500^{\circ}F$, $\mu' = 14.31 \times 10^{-6}$ lb/sec-ft. Using a value of L of 10 feet and substituting into equation 30, $$\Delta P = 0.01212/\rho D^4.8 \text{ lb/sq in.}$$ (32) Likewise, equation 31 reduces to Pumping power = $$0.08453/\rho^2 D^{4.8}$$. (33) TABLE X TRANSFER PIPE PERFORMANCE HOT LEG--LENGTH 10 FEET SECONDARY FLUID HYDROGEN | | Schedule | 40 pipe | Gas pressure = 1,000 psia | | | | |--------------------|----------|----------|---------------------------|---------|-------|--| | Nominal | | | | | | | | diam., in. | 8 | 10 | 12 | 14 | 16 | | | I.D., in | 7.981 | | | | 15.00 | | | I.D., ft | 0.6651 | 0.8350 | 0,9950 | 1.094 | | | | D _i 4.8 | 0.1412 | 0.4208 | 0.9762 | 1.540 | 2.919 | | | Pressure | | | | | | | | drop, psi | 0.9029 | | 0.1306 | 0.08277 | | | | Pumping hp | 66.19 | 22.21 | 8.573 | 6.068 | 3,202 | | | | Schedule | 80 pipe | Gas pressure = 2,000 psia | | | | | Nominal | | | | | | | | diam., in. | 8 | 10. | 12 | 14 | 16 | | | I.D., in. | 7.625 | 9.56 | 11.38 | 12.50 | 14.31 | | | I.D. ft | | 0.7967 | 0.9483 | 1.042 | 1.192 | | | D ₁ 4.8 | 0.1134 | 0.3358 | | 1.216 | | | | Pressure | | | • | | | | | drop, psi | 0,5620 | 0.1898 | 0.0822 | | | | | Pumping hp | 20.60 | 6.957 | 3.014 | 1.921 | 1.004 | | | | Schedule | 160 pipe | Gas pressure = 4,000 psia | | | | | Nominal | | • | | | | | | diam., in. | 8 | 10 | 12 | 14 | 16 | | | I.D., in. | 6.813 | | 10.13 | 11.19 | | | | I.D., ft | 0.5697 | 0.7083 | | 0.9325 | | | | D ₁ 4.8 | 0.06606 | | 0.4435 | 0.7150 | 1.404 | | | Pressure | | | | | | | | drop, psi | 0,4834 | 0.1668 | 0.0719 | 0.0446 | | | | Pumping hp | 8,836 | 3.057 | 1.317 | 0.817 | 0.416 | | #### Cold Leg Calculations For the cold leg at a mean hydrogen temperature of 1000°F, $\mu' = 11.79 \times 10^{-6}$ lb/sec-ft. Using a value of L of 10 feet and substituting into equation 30, $$\Delta P = 0.1166/\rho D^{4.8} \text{ lb/sq in.}$$ (34) Likewise, equation 31 reduces to Pumping power = $$0.08132/\rho^2 D^{4.8}$$. (35) The performance characteristics of the cold leg are shown in Table XI. #### Hot and Cold Legs Combined It has been assumed that the strength of the piping is not sufficiently higher at 1000°F than at 1500°F to permit using any higher gas pressure in the cold leg than in the hot leg for any given weight pipe. (Actually, because of added strength at the lower temperature, allowable gas pressures may be increased by 10 to 15 percent.) Since the purpose of this report is to investigate the possibilities of using a gaseous secondary fluid rather than to establish a precise relationship between the performance of a gaseous fluid and the liquid alkali metals, the complications, caused by increasing the gas pressure in the cold leg, cannot be justified in this report. Hence a uniform gas pressure will be assumed for the two legs. The weight of the transfer piping for a length of 10 feet is shown in Table XII and is plotted in Figure III. TABLE XI TRANSFER PIPE PERFORMANCE COLD LEG--LENGTH 10 FEET SECONDARY FLUID HYDROGEN | | * . * | | | | | | |--------------------------------|----------|----------|---------------------------|--------|--------|--| | | Schedule | 40 pipe | Gas pressure = 1,000 psia | | | | | Nominal | | | | | | | | diam., in. | 8 | 10 | 12 | 14 | 16 | | | I.D., in. | 7.981 | 10.02 | 11.94 | 13.13 | 15.00 | | | I.D., ft | 0,6651 | 0.8350 | 0.9950 | 1.094 | 1.250 | | | D _i 4.8
Pressure | 0.1412 | 0.4208 | | 1.540 | | | | drop, psi | 0.6470 | 0 2170 | 0.0936 | 0.0593 | 0.0313 | | | Pumping hp | 35.33 | 11.85 | 5.110 | 3.239 | 1.709 | | | | Schedule | 80 pipe | Gas pressure = 2,000 psia | | | | | Nominal | • | ٠ | | | | | | diam., in. | 8 | 10 | 12 | 14 | 16 | | | I.D., in. | | 9.56 | 11.38 | 12.50 | 14 31 | | | I.D., ft | | 0.7967 | 0.9483 | 1.042 | 1.192 | | | D ₁ 4.8 | 0.1134 | | | 1.216 | | | | Pressure | 0,2202 | 0.4000 | 0, | | 2.020 | | | drop, psi | 0.4027 | 0.1360 | 0.0589 | 0.0376 | 0.0196 | | | Pumping hp | 11.00 | 3.713 | 1.609 | | | | | | Schedule | 160 pipe | Gas pressure = 4,000 psia | | | | | | | | | | • | | | Nominal | • | 10 | 10 | 7.4 | 1.0 | | | diam., in. | 8 | 10 | 12 | | 16 | | | I.D., in. | | 8.500 | 10.13 | | | | | I.D., ft | | 0.7083 | 0.8442 | 0.9325 | | | | D ₁ 4.8 | 0.06606 | 0.1911 | 0.4435 | 0.7150 | 1.404 | | | Pressure | | | | | | | | _drop, psi | 0.3457 | | 0.0515 | | | | | Pumping hp | 4.719 | 1.632 | 0.703 | 0.436 | 0.222 | | | | | | | | | | TABLE XII TRANSFER PIPING WEIGHT PER 10-FOOT LENGTH SECONDARY FLUID HYDROGEN | Nominal
diam.
in, | O.D.
in. | πD _O ² | I.D.
in. | $\frac{{\pi_{D_i}}^2}{4}$ | Wall
area
sq in. | Metal
volume
cu in. | Weight
of
pipe
lb | |-------------------------------------|---|--|---|--|---|---|---| | | | | Sched | ule 40 | | | • | | 8
10
12
14 | 8.625
10.75
12.75
14.0
16.0 | 58.42
90.76
127.67
153.93
201.04 | 7.981
10.02
11.94
13.13
15.00 | 50.03
78.85
111.97
135.40
176.71 | 8.37
11.91
15.70
18.53
24.33 | 1004
1429
1884
2224
2919 | 291.3
414.5
546.2
644.8
846.7 | | | | | Sched | ule 80 | | | | | 8
10
12
14
·16 | 8.625
10.75
12.75
14.0
16.0 | 58.42
90.76
127.67
153.93
201.04 | 7.625
9.56
11.38
12.50
14.31 | 45.66
71.78
101.70
122.72
160.83 | 12.76
18.98
25.96
31.21
40.21 | 1531
2278
3115
3745
4825 | 444.0
660.5
903.4
1086
1399 | | • | | | Schedu | le 160 | | | | | 4
6
8
10
12
14
16 | 4.500
6.625
8.625
10.75
12.75
14.0
16.0 | 15.90
34.47
58.42
90.76
127.67
153.93
201.04 | 3.438
5.189
6.813
8.500
10.13
11.19
12.88 | 9.283
21.14
36.45
56.74
80.59
98.34
130.29 | 6.717
13.23
21.97
34.02
47.08
55.59
70.75 | 806.0
1588
2636
4082
5650
6671
8490 | 233.8
460.4
764.6
1184
1638
1935
2462 | S 10 X 10 TO THE 12 INCH 359-11 The combined weight of the two legs and the combined pumping power required for allength of 10 feet are shown in Table XIII. TABLE XIII COMBINED PERFORMANCE OF TRANSFER PIPING TWO LEGS--10-FOOT LENGTH SECONDARY FLUID HYDROGEN | | | Piping w | eight, lb | | | |---|--------|----------|-----------|--------|--------| | Nominal diam., in. Schedule 40 Schedule 80 Schedule 160 | 8 | 10 | 12 | 14 | 16 | | | 582.6 | 829.0 | 1092.4 | 1289.4 | 1693.4 | | | 888.0 | 1321.0 | 1806.8 | 2172 | 2798 | | | 1529.2 | 2368 | 3272 | 3870 | 4924 | | | | Pumping | power, hp | | | | Nominal diam., in. Schedule 40 Schedule 80 Schedule 160 | 8 | 10 | 12 | 14 | 16 | | | 101,52 | 34.06 | 13.68 | 9.31 | 4.91 | | | 31,60 | 10.67 | 4.62 | 2.95 | 1.54 | | | 13,56 | 4.69 | 2.02 | 1.25 | 0.64 | power requirements and the transfer piping weight for the two legs combined, for a piping length of 10 feet. Inspection of this figure shows that the weight-pumping requirements are very much higher when a schedule 160 pipe is used, and that the schedule 40 pipe is slightly superior in this respect to the schedule 80 pipe. Hence it will be assumed that a schedule 40 pipe will be used with gas pressures of 1000 psia. 0 The pumping horsepower requirements as a function of the internal pipe diameter are shown for various weight pipes in Figure V. For the largest pipe and the highest pressures considered here, the weight of the hydrogen present in the two legs of transfer piping is approximately 8 pounds for the 10 feet of the piping system. Hence the weight of the hydrogen may be neglected and the weight of the piping system and its contained fluid taken as the weight of the pipe itself. A comparison between the transfer piping for hydrogen with that for NaK 78 shows that,
for a fixed pumping power, the weight of the pipeline and its contained fluid for hydrogen is roughly one and three quarters times that for NaK 78. A comparison between hydrogen and a heavy liquid metal, such as bismuth, shows that, for a given pumping power, the weight of the piping system and its contained fluid for bismuth is roughly one and three quarters times that for hydrogen. On the other hand, for a fixed weight of the transfer piping and its contained fluid, the pumping requirements for hydrogen are roughly five times those for NaK 78. Likewise, for a fixed total weight of the piping system, the pumping power required for bismuth is roughly five times that for hydrogen. ### IV. AIR RADIATOR There is a very large number of possible configurations for the air radiator. In our report (6) entitled, "The Effect of Secondary Heat Transfer Fluids on Air Radiator Characteristics," two air radiators, having widely different geometries, were selected. This report showed that approximately the same relative comparisons for the various liquid alkali metals existed for the two types of air radiators. Since it is the purpose of this report to investigate whether or not gases deserve further consideration as secondary heat transfer fluids and not to establish a comparative merit number for them, only one type of air radiator will be considered here. Because of its simplicity and the ease of its analysis, the plain tube air radiator will be used, even though it is not a very practical air radiator for this type of service. The following assumptions are made relative to the air radiator: - 1. The tubes are stainless steel, with an external diameter of 0.1 inch, an internal diameter of 0.084 inch, a length of 7 feet, and a thermal conductivity of 13.8 Btu/hr-ft²(°F/ft). - 2. Rate of heat transfer = 47,400 Btu/sec (50 megawatts). - 3. The secondary fluid (hydrogen) cools from 1500°F to 1000°F. - 4. The air is heated from 400°F to 1350°F. - 5. The air flows across plain tubes, arranged in banks, and the secondary fluid flows through the tubes. - 6. The air pressure at radiator entrance is 30 psia. - 7. There is a pressure drop of 3 psia (10 percent) of the air in the air radiator. - 8. Both the longitudinal and the transverse pitch of the tubes will be taken as $1.5D_0$, where D_0 is the external diameter of the tubes. McAdams (7, p. 163), in his "E at Transmission," presents the following equation for air presents of tubes. $$P_1 - P_2 = 4f''R(G'_{max})^2/2g\rho lb/sq ft$$ (36) where f" = the friction factor R = number of rows of tubes in the direction of flow $G_{max} = 1b/\sec + \min flow area, sq ft$ p = mean density. McAdams (7) also presents the following equation for the friction factor. $$f'' = \left[0.23 + \frac{0.11}{(X_T-1)^{1.08}}\right] \left(\frac{D_0 G_{\text{max}}}{\mu_f}\right)^{-0.15}$$ (37) where X_T is the transverse pitch ratio (assumed to be 1.5 here), and μ_f is the viscosity at the mean film conditions. The mass rate of flow of air is 47,400/(452.44-206.46) = 192.7 lb/sec. The minimum free flow area in between the tubes is (1.5-1.0)D₀LN/R, where D₀ is the external tube diameter, L is the length of the tubes, and N is the number of tubes. Then, $$G_{\text{max}} = \frac{192.7 \times 3600 \times R}{0.5 D_{\text{O}} LN} = 1.3874 \times 10^6 \frac{R}{D_{\text{O}} LN} \text{ lb/sq ft-hr, (38)}$$ and $$G_{\text{max}}^{*} = 385.4 \text{R/D}_{\text{o}} \text{LN lb/sq ft-sec.}$$ (38a) It is necessary to establish the mean air film temperature to evaluate the viscosity, μ , in equation 37. Assuming pure counterflow heat transfer. $$\log \text{ mean } \Delta t = \frac{(1000-400) - (1500-1350)}{\log_e [(1000-400)/(1500-1350)]} = 324.6F.$$ For the conditions of this problem, Bowman, Mueller, and Nagle (8), in their paper, "Mean Temperature Differences in Design," give a correction factor of 0.55 to be multiplied by the log mean At for complete mixing of the air in the heat exchanger and 0.76 for no mixing. Since there will be some baffles present, a correction factor of 0.6 will be used here as being sufficiently accurate for the comparison purposes of this report. Then the true mean temperature difference is 0.6 x 324.6 = 194.7°F. The approximate mean air film temperature is (1500+1000)/2 - 194.7/2 = 1153°F. This mean air film temperature is based on the assumption that all of the temperature drop occurs in the air film. Although this statement is not accurate, this temperature is sufficiently close to the true value to permit a reasonably accurate determination of the air film properties to satisfy the purpose of this report. Substituting into equation 37, $$f'' = \left(0.23 + \frac{0.11}{0.473}\right) \left(\frac{D_0 \times 1.3874 \times 10^6 \text{R}}{D_0 \text{LN} \times 0.095}\right)^{-0.15}$$ $$f'' = 0.03895(LN/R)^{0.15}$$ (39) Substituting into equation 36, $$P_{1} - P_{2} = \frac{4R(0.03895)(LN/R)^{0.15}}{2g\rho_{m}} (385.4R/D_{0}LN)^{2}$$ $$= \frac{359.7R^{2.85}}{(LN)^{1.85}D_{0}^{2}\rho_{m}} \text{ lb/sq ft,}$$ or $$P_1 - P_2 = \frac{2.498R^2.85}{(LN)^{1.85}D_0^2/m} lb/sq in.$$ (40) Substituting a value of 3.0 psi for P_1-P_2 , a value of 7.0 feet for L, and a value of 0.1/12 for P_0 , equation 40 becomes $$3 = \frac{2.498R^{2.85}}{71.85N^{1.85}(0.1/12)^{2}\rho_{m}}$$ or $$N = \left[\frac{2.498R^2.85}{3 \times 7^{1.85}(0.1/12)^2 \rho_{\rm m}} \right]^{1/1.85}$$ $$N = 22.89R^{1.541} / \rho_{\rm m}^{1/1.85}. \tag{41}$$ At the air stream mean temperature of 1055°F and a mean pressure of 28.5 psia, the mean air density is 0.05078 lb/cu ft. Substituting this density into equation 41, $$N = 114.7R^{1.541}. (42)$$ Since equation 42 involves two unknowns, it is necessary to establish a second equation containing these unknowns. $$Q = U_0 A_0 (\Delta t)_m$$ = 47,400 x 3,600 = 1.706 x 10⁸ Btu/hr, and $$U_{o} = \frac{1}{\frac{1}{h} + \frac{D}{2k_{m}} \log_{e} \frac{D_{o}}{D_{i}} + \frac{D_{o}}{D_{i}h_{i}}}.$$ (44) For this type of heat exchanger and for the given conditions, McAdams (7) recommends the following equation for h_0 : $$h_0 D_0 / k_f = 0.48 (D_0 G_{max} / \mu_f)^{0.562}$$ (45) Although equation 45 is valid only for a heat exchanger having ten rows of tubes, the variation in h_0 caused by using the number of rows anticipated here is not sufficient to justify modifying equation 45 as far as this report is concerned. Then $$h_0 = \frac{0.46 \times 0.0393}{0.1/12} \left[\frac{(0.1/12) \times 1.3874 \times 10^6 \text{R}}{0.095(0.1/12)7\text{N}} \right]^{0.562}$$ $$h_0 = 7743 (R/N)^{0.562}.$$ (46) $$\frac{D_0}{2k_m}\log_{\theta}\frac{D_0}{D_1} = \frac{(0.1/12)}{2 \times 13.8} \log_{\theta}\frac{1}{0.84} = 0.0000527. \tag{47}$$ Equation 13 is valid for the inside film coefficient for each air radiator, $$G = \frac{M}{A_f} = \frac{Q}{C_i \Delta t_i A_f} = \frac{3.413 \times 10^3 \times 5.0 \times 10^4}{C_i \times 500 D_i^2 \times (\pi/4) N}$$ $$= \frac{4.346 \times 10^5}{C_i D_i^2 N} \text{ lb/sq ft/hr.}$$ Substituting into equation 13, $$h_{i} = 0.023 \frac{k_{i}}{D_{i}} \left(\frac{D_{i} \times 4.346 \times 105}{NC_{i}D_{i}^{2}\mu_{i}} \right)^{0.8} (C_{i}\mu_{i}/k_{i})^{0.4}$$ $$= 745.0 \left(\frac{k_{i}^{0.6}}{(C_{i}\mu_{i})^{0.4}D_{i}^{1.8}N^{0.8}} \right).$$ $$h_{i} = 1.020 \times 10^{3} \left(\frac{k_{i}^{0.6}}{(C_{i}\mu_{i})^{0.4}D_{0}^{1.8}N^{0.8}} \right).$$ (48) The mean properties of hydrogen will not differ a significant amount from those used in the secondary heat exchanger. Substituting the values of these properties into equation 48, $$h_1 = 1.020 \times 10^3 \left(\frac{0.249^{0.6}}{(3.56 \times 0.04739)^{0.4}0.008333^{1.8}N^{0.8}} \right)$$ $$h_1 = 4.999 \times 10^6/N^{0.8}.$$ (49) Substituting equations 46, 47, and 49 into equation 44, $$\frac{1}{V_0} - (1/7743)(N/R)^{0.562} + 0.0000527 + [(N^{0.8}/(0.84x4.996x10^6))]$$ $$\frac{1}{U_0} = 1.291 \times 10^{-4} (N/R)^{0.562} + 5.27 \times 10^{-5} + 2.382 \times 10^{-7} N^{0.8}. (50)$$ Substituting equation 50 into equation 43, $$\left[\frac{1.291 \times 10^{-4} \left(\frac{N}{R}\right)^{0.562} + 5.27 \times 10^{-5} + 2.382 \times 10^{-7} N^{0.8}}{1.706 \times 10^{8}}\right] (\% 0.008333 \times 7 \times 194.7 N)\right]$$ or 1.291 x $$10^{-4} (N/R)^{0.562}$$ + 5.27 x 10^{-5} + 2.382 x $10^{-7}N^{0.8}$ $$= \frac{\pi 0.008333 \times 7 \times 194.7N}{1.706 \times 10^{8}}$$ (51) From equation 42, $$(N/R)^{0.562} = 5.637N^{0.1974}$$. Then, equation 51 becomes 7.280 x $$10^{-4}N^{0.1974} + 5.270 \times 10^{-5} + 2.382 \times 10^{-7}N^{0.8}$$ = 2.091 x $10^{-7}N$. A trial and error solution of this equation yields a value of N of 31,700 tubes. This is to be compared with a value of 25,800 tubes for the same conditions when the secondary fluid is sodium. In addition to comparing the effect of the secondary fluid on the number of tubes required, consideration must also be given to the pumping power requirements and the total weight of the tubes and their contained fluid. In making the calculations for the number of tubes required in the air radiator, both for the liquid alkali metals and for hydrogen, a fixed pressure drop was assumed for the air. Hence the power required to force the air through the air radiator is independent of the secondary fluid. The pumping power required for the secondary fluid in the air radiator may be found in a manner similar to that used in the secondary heat exchanger; that is, $$\overline{V} = \frac{M'}{\rho^{A} f} = \frac{47,400}{\rho C \times 500 \times (0.84 D_{c})^{2} (\pi/4) N} = \frac{171.1}{\rho CND_{o}^{2}}.$$ (53) For given conditions, $$\overline{\mathbf{v}} = 171.1/\rho \times 3.56 \times 31,700 \times 0.008333^2 = 21.83/\rho$$ $$\overline{\mathbf{v}}^{1.8} = (21.83/\rho)^{1.8} = 257.3/\rho^{1.8}. \tag{54}$$ From equation 20, $$\Delta P = \frac{0.092 \rho^{0.8} (257.3 / \rho^{1.8}) 7 (1.316 \times 10^{-5})^{0.2}}{(0.084/12)^{1.2} \times 32.17 \times 144}$$ $$\Delta P = 1.456/9 \text{ lb/sq in.}$$ (55) Pumping power = $$\frac{A_f \overline{V} \Delta P}{550}$$ $$=
\frac{\pi(0.084/12)^2 \times 31,700 \times 21.83 \times 1.456 \times 144}{4 \times 550 \rho \times \rho}$$ Pumping power = $$10.16/p^2$$ hp. (56) Results for several pressures are shown intTable XIV. TABLE XIV # PERFORMANCE OF AIR RADIATOR SECONDARY FLUID HYDROGEN Tube length = 7 ft 31,700 tubes | Pressure
psia | lb _m /cu ft | ₹
ft/sec | ΔP
psi | Pumping
horsepower | |------------------|------------------------|-------------|-----------|-----------------------| | 400 | 0.04360 | 500,7 | 33.40 | 5314 | | 700 | 0,07631 | 286.1 | 19.08 | 1744 | | 1000 | 0.1090 | 200.3 | 13.36 | 854.6 | | 2000 | 0,2180 | 100.1 | 6.680 | 213,7 | | 4000 | 0.4360 | 50.07 | 3,340 | 53.14 | These pumping powers are to be compared with that of 11.06 hp required for an air radiator operating under the same conditions, but using sodium as the secondary fluid. The horsepower required for the secondary fluid may be reduced by reducing the tube length and thus increasing the number of tubes and the flow area. In the calculations which follow, the tube length is taken as 4 feet. Substituting into equation 40, $$3 = \frac{2.498R^{2.85}}{41.85N^{1.85}(0.1/12)^{2}\rho_{m}}$$ or $$N = \left[\frac{2.498R^2.85}{3 \times 4^{1.85}(0.1/12)^2 \rho_m} \right]^{1/1.85}$$ $$N = 40.05R^{1.541}/p_{m}^{1/1.85}.$$ (57) Using a density of 0.05078 1b/cu ft, $$N = 200.5R^{1.541}. (58)$$ Substituting into equation 45, $$h_{O} = \frac{0.46 \times 0.0393}{0.1/12} \left[\frac{(0.1/12) \times 1.3874 \times 10^{6} R}{0.095(0.1/12)4N} \right]^{0.562}$$ $$h_{O} = 10,580 (R/N)^{0.562}.$$ (59) Then equation 44 reduces to $$U_{0} = \frac{1}{\frac{1}{10.580}(N/R)^{0.562} + 5.27 \times 10^{-5} + 2.382 \times 10^{-7}N^{0.8}}.(60)$$ Equation 43 reduces to $$\left[\frac{1}{\frac{1}{10,580}(N/R)^{0.562} + 5.27 \times 10^{-5} + 2.382 \times 10^{-7} N^{0.8}}\right] \pi (0.008333) 4N(194.7)$$ = 1.706 x 10⁸, or $$9.453 \times 10^{-5} (\text{N/R})^{0.562} + 5.27 \times 10^{-5} + 2.382 \times 10^{-7} \text{N}^{0.8}$$ $$= \frac{47(0.008333)4\text{N}(194.7)}{1.706 \times 10^{8}}$$ (61) From equation 58 $$(N/R)^{0.562} = 6.906N^{0.1974}$$ Then 6.529 x $$10^{-4}N^{0.1974}$$ + 5.27 x 10^{-5} + 2.382 x $10^{-7}N^{0.8}$ (62) = 1.195 x $10^{-7}N$, A trial and error solution of this equation yields a value of N of 62,400 tubes. This is to be compared with a value of 45,200 tubes for the same conditions when the secondary fluid is sodium. The method of determining the pumping power for the hydrogen is the same as previously used. $$\overline{V} = \frac{171.1}{\rho^{\text{CND}_{O}}} = \frac{171.1}{\rho \times 3:56 \times 62;400 \times 0.008333^{2}}$$ $$= 11.09/\rho.$$ $$\overline{V}^{1.8} = 76.03/\rho^{1.8}$$ (63) $$\Delta P = \frac{0.092 \rho^{0.8} (76.03/\rho^{1.8}) 4(1.316 \times 10^{-5})^{0.2}}{(0.084/12)^{1.2} 32.17 \times 144}$$ $$\Delta P = 0.2453/\rho \text{ lb/sq in.}$$ (64) Pumping power $=\frac{A_f \overline{V} \triangle P}{550}$ $$= \frac{\pi (0.084/12)^2 62,400 \times 11.09 \times 0.2453 \times 144}{4 \times 550 \times \rho \times \rho}$$ Pumping power = $$1.711/\rho^2$$ hp. (65) TABLE XV ## PERFORMANCE OF AIR RADIATOR SECONDARY FLUID HYDROGEN Tube length = 4 ft 62,400 tubes | Pressure
psia | lb _m /cu ft | ₹
ft/sec | ΔP
psi | Pumping
horsepower | |------------------|------------------------|-------------|---------------|-----------------------| | 400 | 0.04360 | 254.4 | 5.6 27 | 899,9 | | 70 0 | 0.07631 | 145.4 | 3.215 | 293.9 | | 1000 | 0.1090 | 101.7 | 2.251 | 144.0 | | 2000 | 0.2180 | 50.88 | 1.125 | 36.0 | | 4000 | 0.4360 | 25.44 | 0,5627 | 9.0 | ## Weight of Tubes Tube length = 7 ft Weight/tube = $(0.1^2-0.084^2)(\pi/4) \times 7 \times 12 \times 0.29$ = 0.05633 lb Total weight of tubes = $0.05633 \times 31,700 = 1786 \text{ lb}$. This compares with a weight of tubes and the contained fluid of 1792 lb when the secondary fluid is sodium. Tube length = 4 ft Weight/tube = $(0.1^2-0.084^2)(\pi/4)4 \times 12 \times 0.29$ = 0.03219 1b Total weight of tubes = $0.03219 \times 62,400 = 2008 \text{ lb}$. This compares with a weight of tubes and the contained fluid of 1795 lb when the secondary fluid is sodium. In determining the weight of the tubes when hydrogen is the secondary fluid, no increase in the tube thickness was made when high gas pressures were considered. It seems possible that suitable alloys can be developed and workmanship so perfected that tubes having the wall thickness used in these calculations will be satisfactory for pressures up to at least 1000 psia. Under these conditions it may be seen that, when long tubes (7 feet) are used, the total weight of the tubes and their contained fluid is substantially the same whether the secondary fluid is hydrogen or sodium. However, at 1000 psia, the hydrogen requires a pumping power of 854.6 hp to force it through the air radiator, but the sodium requires a pumping power of only 11.06 hp. When shorter tubes (4 feet) are used, the weight of the tubes and their contained fluid is about 12 percent (200 lb) greater when the secondary fluid is hydrogen than when sodium is used. The use of the 4-foot tubes reduces the pumping power required for the hydrogen to 144 hp at a gas pressure of 1000 psia. #### V. CONCLUSIONS From the standpoint of system weight and pumping power requirements for the type of service assumed in this report, the best heat transfer gas (hydrogen) is not as satisfactory as the liquid alkali metals for secondary heat transfer fluids. If present commercially available metals, such as stainless steel No. 316, are used for the tubes of the secondary heat exchanger, the air radiator, and the heat transfer piping, the system weight for a given pumping power will be many times greater when hydrogen is the secondary fluid than when an alkali liquid metal is used. It is recognized, however, that new alloys which have excellent strength characteristics at the elevated temperatures are being developed. Assuming that these alloys will become available and that workmanship in the manufacture of tubes and pipe can be improved, the weight of the tubes and the transfer pipe for hydrogen may be reduced to a value not greatly exceeding that required for the liquid alkali metals. In making this statement it is assumed that, because of corrosion possibilities, the tube and pipe walls must be made thicker, for a given pressure, when a liquid alkali metal is used in place of hydrogen. It should be noted that no consideration has been given to the possible deleterious effect of the gas on the tubes. Certainly hydrogen may give difficulties, such as tube embrittlement, when used with common containing materials. It is difficult to predict whether or not special alloys may be developed which will be compatible with hydrogen or other gases which may be used in the place of hydrogen. If this is not possible, then the weight of the system with a gas as the secondary fluid will be more unfavorable than presented in this report. When long tubes / feet) are used in the air radiator, the total weight of the tubes and fluid is substantially the same when hydrogen and liquid sodium are the secondary fluids, assuming the same tube wall thickness. The pumping power for hydrogen in the air radiator is excessive unless high pressures are used. (At 1,000 psia the pumping power for hydrogen is 854.6 bp.) Pumping powers for hydrogen may be decreased to small values by using shorter tubes (4 feet), but there will be an approximate increase of 12 percent in total weight. The calculations presented in this report show that when using hydrogen as the secondary fluid the weight of the secondary heat exchanger can be made to approach that of an exchanger using a liquid alkali metal only by using very long tubes. When this is done, pumping power requirements will be higher for hydrogen unless gas pressures of at least 4,000 psia are used. Unless new alloys are developed and workmanship during manufacture is improved, the weight of the transfer pipeline and its contained fluid for a fixed pumping power when hydrogen is used will materially exceed that when the secondary fluid is a liquid alkali metal. In summary, it may be concluded that the liquid alkali metals are superior to gases as secondary heat transfer fluids as far as system weight and pumping power requirements are concerned, but the superiority of the alkali metals may be reduced to some extent when alloys are developed which will permit operation of the gas at pressures of at least 4,000 psia without an increase in the tube wall thickness. Two other observations should be noted. - 1. When the transfer pipe between the secondary heat exchanger is long, hydrogen is superior, as far as weight considerations are concerned, to heavy fluids such as bismuth and the lead-bismuth alloys. - 2. For those fields of service where system weight and space are not critical factors, it is possible to design a secondary heat transfer system in such a manner that the pumping power requirements are not excessive for a gas such as hydrogen. Under these conditions, further consideration should be given to gases as secondary heat transfer fluids. #### VI. BIBLIOGRAPHY - 1. N. C. State College Report to ONR dated August 26, 1957. Title classified. - 2. Interrelation of Factors Influencing Heat Exchanger Performance. N. C. State College Report to ONR dated October 15, 1958. - 3. The Interrelation Between Various Alkali Metals and Characteristics of Secondary Heat Exchangers. N. C. State College Report to ONR dated December 1959. - 4. Reid and Sherwood, The Properties of Gases and Liquids, McGraw-Hill Book Company, Inc., New York, 1958. - 5. Ellenwood, Keelik and Gay, The Specific Heats of Certain Gases over Wide Ranges of Pressures and Temperatures, Cornell University Engineering Experiment Station Bulletin No. 30, 1942. - 6. Doolittle, Doggett, and Martin, The Effect of Secondary Heat Transfer Fluids on Air Radiator Characteristics, Report to Office of Naval Research, U.S.
Navy, December 1960. - 7. McAdams, W. H., Heat Transmission, McGraw-Hill Book Company, Inc., New York, 1954. - 8. Bowman, Mueller, and Nagle, "Mean Temperature Differences in Design," Transactions, ASME, 62, 283-294, 1940.